
Readers Workshop Unit of Study
12th Grade – Informational Reading

Analytical Reading of Multiple Sources: Inquiry and Problem Solving

ELA

Common

Core

Standards

Copyright © 2010-2014 by the Michigan Association of Intermediate School Administrators and Oakland Schools

Readers Workshop Unit of Study
12th Grade – Informational Reading
Table of Contents

Preface
Learning Progression, Grades 6-8 ... 1
Learning Progression, Grades 9-12 ... 2

Background Section
Abstract ... 4

Standards .. 6

Overview of Sessions – Teaching Points and Unit Assessments ... 7

Post Unit Assessment Rubric…….9

Resource Materials Section
Session 1.. 13

Session 2.. 18

Session 3.. 25

Session 4.. 29

Session 5.. 31

Session 6.. 32

Session 7.. 38

Session 8.. 46

Session 9.. 49

Works Cited ... 50

Readers Workshop Unit of Study
12th Grade – Informational Reading

Preface

The following unit supports and aligns to the Common Core State Standards. This research-based work is the outcome of

a collective effort made by numerous secondary teachers from around the state of Michigan. Michigan Association of

Intermediate School Administrators (MAISA) initiated a statewide collaborative project, bringing together educators

from around the state to create and refine a K-12 English Language Arts model curriculum. The Independent Reading

unit is situated as the opening reading unit of study within a yearlong sequence of reading units. The unit emphasizes

students’ recognizing reading comprehension, reader independence, and reader identity. The foundation of a reading

identity and strategies to engage with text scaffold readers into the complexities of subsequent reading units that are

focused deeply within the three main types of writing. Each unit within the MAISA yearlong model curriculum presents

a string of teaching points that scaffold and spiral the content and skills. Units of study are structured to be student-

centered rather than teacher-driven. Sessions emphasize student engagement and strive to simultaneously increase

critical thinking and writing skills. Sessions are designed as a series of mini-lessons that allow time to read, practice,

respond, and conference. Through summative and formative assessments specific to each unit, students will progress

toward becoming independent thinkers and readers.

Significant input and feedback was gathered both in the initial conceptualizing of the unit and later revisions. Teachers

from around the state piloted and/or reviewed the unit; their feedback and student artifacts helped in the revision

process. Special thanks go to lead unit writers Linda Denstaedt, Leah Barnett, and Laura Mahler, who closely studied the

CCSS, translated the standards into curriculum and practice, and revised with a close eye to classroom teacher feedback.

Throughout the yearlong collaborative project, teachers who are reviewing units are finding how students’ habits of

mind have shifted from task-oriented to big-picture thinking, utilizing a critical literacy lens.

1

Copyright © 2010-2014 by the Michigan Association of Intermediate School Administrators and Oakland Schools

Informational Reading Learning Progressions
Grades 6-8

 6th 7th 8th

Analyzing Genre: Craft and Structure

 Analyze the difference between
narrative and informational text

 Analyze how informational-text
features organize the elaboration of
key ideas

 Analyze an author’s shifts in structure
while elaborating an idea

 Understand that authors
present information in a
variety of ways

 Locate specific information,
and read to gather information

 Read purposely to explore new
and unfamiliar concepts

 Build background knowledge
about new topics

 Analyze the different structures of
informational text

 Determine a central idea of a text,
while analyzing its development over
the course of the piece

 Provide an objective summary of the
text

 Analyze how a text makes
connections and distinctions
between individuals, ideas or events

Developing Strategies for Close
Reading: Key Ideas and Details

 Determine a central idea and how it is
developed

 Determine what is important

 Summarize a central idea

 Determine the meanings of specific
words

 Determine an author’s purpose and
how it is conveyed

 Make connections to what they
know and new information

 Use strategies to decode
context of words they don’t
understand using clues in text

 Use effective strategies to
navigate different structures of
informational text

 Determine an author’s point of view
or purpose in a text

 Analyze what an author has explicitly
said and what is implied in the text

 Evaluate textual evidence as it
relates to the author’s claim and
determine supporting ideas

 Analyze how the author
acknowledges and responds to
conflicting evidence or viewpoints

Interacting with Multiple Texts:
Integration of Knowledge and Ideas

 Compare two authors’ presentations
of ideas

 Evaluate details and assess if
they are relevant and support
the central idea

 Examine one or more central
idea and be able to provide a
summary of the text using an
author’s presented evidence

 Analyze how two different
authors advance their evidence
to support the central idea in
informational text

 Evaluate the different forms of
informational text: i.e. print, digital,
multimedia

 Analyze two or more texts on the
same topic

2

Copyright © 2010-2014 by the Michigan Association of Intermediate School Administrators and Oakland Schools

Informational Reading Learning Progressions
Grades 9-12

9
th

 Grade

Informational Text Structures

and Features

10th Grade

Core Democratic Values

11th Grade

Bill of Rights

12
th

 Grade

Social Issues

Focus

Range of Text
Complexity to
Increase Rigor

Current Events
 Magazine and news print texts

United States History
Poetry, song, speech (video), photography,
print article, digital website text, political
cartoon and poster, U.S. foundational
documents: speech (audio & print) and
letters

Comparative View of Rights in America
(Poetry, song), educational video, print
text, graphs and charts, contemporary
speech/transcripts, foundational legal
documents, including The Bill of Rights

American and Global Social Issues
Educational video, photographs, print text,

infographics, foundational speech/transcripts,
websites, poetry, and memoir

Developing

Strategies for
Close Reading:
Key Ideas and

Details

 Develop a multi-draft reading
process for a range of current-
event articles: magazine and
news

 Cite strong and thorough
textual evidence to support
analysis of what the text says
explicitly as well as inferences
drawn from the text

 Determine a central idea or
multiple central ideas of a text.

 Analyze how the author uses
text structure and text features
to shape and refine specific
details; provide an objective
summary

 Develop a multi-draft reading process
for a range of informational texts: audio
speech, print, cartoons/posters, and
letters

 Cite strong and thorough textual
evidence to support analysis of history,
political views, statements (position of
America) and foundational
(Constitutional) knowledge

 Determine a central idea or multiple
central ideas in sophisticated
foundational documents

 Analyze development of multiple central
ideas over the course of the text,
including how they emerge and are
shaped and refined by specific details

 Provide an objective summary of parts
of a text to analyze how multiple ideas
emerge and connect

 Develop a multi-draft reading process
for a range of informational texts:
educational videos, print text, graphs
and charts, speeches/transcripts,
foundational legal documents

 Cite strong and thorough textual
evidence to support analysis of what
the text says explicitly as well as
inferences drawn from the text

 Determine a central idea or multiple
central ideas in sophisticated
foundational documents

 Analyze development of multiple
central ideas over the course of the
text, including how they emerge and
are shaped and refined by specific
details; provide an objective summary
of the text

 Develop a multi-draft reading process for
a range of informational texts:
educational videos, photographs, print
texts, infographics, memoirs, poetry, and
foundational speeches/transcripts

 Cite strong and thorough textual evidence
to support analysis of history, political
views, statements (position of America)
and foundational knowledge

 Determine a central idea or multiple
central ideas in sophisticated
foundational documents

 Analyze development of multiple central
ideas over the course of the text,
including how they emerge and are
shaped and refined by specific details

 Provide an objective summary of parts of
a text to analyze how multiple ideas
emerge and connect.

Analyzing
Genre:

Craft and
Structure

 Identify and analyze types of
structural organization

 Identify and analyze types of
text features

 Identify, analyze, and evaluate
the impact and effectiveness of
these authoring decisions on
meaning and author
intent/central idea in current
print media

 Write an objective summary of
parts of a text to identify the

 Identify craft decisions that impact
meaning and author intent/central
idea: diction, academic, or historically
relevant vocabulary

 Identify details that create historical or
factual context and develop and shape
the central idea

 Interpret words and phrases as they are
used in a text or historical context and
analyze how specific word choices
shape meaning or tone to create
audience response

 Identify craft and structural decisions
that impact meaning and author
intent/central idea: diction, academic,
legal, or historically relevant
vocabulary.

 Identify details that create historical or
factual context that impact diction,
identification of key details, and a
central idea

 Interpret words and phrases as they
are used in a text or historical context
and analyze how specific word choices

 Identify craft decisions that impact
meaning and author intent/central idea:
diction, academic, or historically relevant
vocabulary.

 Identify details that create historical or
factual context and develop and shape
the central idea

 Interpret words and phrases as they are
used in a text or historical context and
analyze how specific word choices shape
meaning or tone to create audience
response

Copyright © 2010-2014 by the Michigan Association of Intermediate School Administrators and Oakland Schools

function of the part and its
relationship to other parts of
the text

 Identify and analyze diction for
bias

 Develop strategies to accumulate a text
in parts (chunks) that connect to make
a key point, set historical background,
develop or support a statement on the
position of the United States or
political/social claim

 Write an objective summary of parts of
a text to identify the function of the
part and its relationship to other parts
of the text

 Assess how point of view or purpose
shape the content and style of a text

shape meaning or tone to create
audience response

 Develop strategies to accumulate a text
in parts (chunks) that connect to make
a key point

 Write an objective summary to identify
the function of the part and its
relationship to other parts of the text

 Assess how the rhetorical features
affect the content and style of a text

 Consider various points of view on a
subject and how those alternate views
contribute to forming a position on the
topic

 Develop strategies to accumulate a text
in parts (chunks) that connect to make a
key point, set historical background, or
develop or support a statement on the
position of the United States, other
country, or political/social claim

 Write an objective summary of parts of a
text to identify the function of the part
and its relationship to other parts of the
text

 Assess how point of view or purpose
shapes the content and style of a text

Interacting
with Multiple

Texts:
Integration of

Knowledge
and Ideas

 Gather relevant information
from multiple sources

 Create a works-cited page
to provide proper
documentation

 Apply knowledge of text
structures, text features,
genre, and bias to examine
how ideas and events can
be conveyed differently by
different authors and
publications

 Connect the themes in literature to
historical events and foundational
concepts and beliefs established by
the Constitution and other
foundational documents

 Through analysis of paired
foundational documents of historical
or literary significance, identify the
relationship between the
documents and the influences they
still hold for Americans or
writers/readers of today’s social and
political events

 Through analysis of paired
foundational documents and a
range of informational texts,
identify a topic/idea to research
and extend current thinking about
the themes and concepts in the
foundational documents

 Through analysis of a foundational
document of legal significance and
a contemporary political speech,
identify the relationship between
the document and the influences it
still holds for Americans or
writers/readers of the world today

 Through analysis of The Bill of
Rights and a range of
informational texts, including a
contemporary political speech,
identify a topic/idea to research
and extend current thinking about
the themes and purposes of the
foundational document

 Consider individuals’
responsibilities to protect rights

 Connect the themes in literature to
current social issues, historical
events and beliefs established by
foundational documents

 Through analysis of paired
foundational documents of historical
or literary significance, identify the
relationship between the documents
and the influences they still hold for
global citizens or writers/readers of
today’s world

 Through analysis of paired
foundational documents and a range
of informational texts, identify a
topic/idea to research and extend
current thinking about the themes
and concepts in the foundational
documents

4

Copyright © 2010-2014 by the Michigan Association of Intermediate School Administrators and Oakland Schools

Readers Workshop Unit of Study
12th Grade – Informational Reading

Abstract

WHAT IS AN INFORMATIONAL READING UNIT?
In an informational reading unit, students engage in a personal inquiry related to an overarching theme (e.g. core democratic values,
individual rights, or social issues), building research and reading skills and strategies. Their research develops an informed view,
which will be the starting point for the informational writing unit, which follows.

ASSESSMENT
Assessment will include both formative and summative tasks that students create across the unit to provide a range of evidence of
their growth.

FORMATIVE ASSESSMENTS: Growth of students as readers will be assessed in three ways: 1) Annotated readings and multi-draft
reading handouts; 2) exit slips; and 3) annotated text pairings. Students will begin the unit reflecting upon their skills as readers.
Periodically, they will stop and write brief metacognitive reflections on changes in their reading strategy use and the impact on
comprehension.

SUMMATIVE ASSESSMENTS: Students will write a metacognitive reflection about their developing skills and theme knowledge from
the unit. They identify their growth in their ability to read informational texts and make connections. They also narrow their lists of
possible topic choices for the writing unit that follows.

STUDENT OUTCOMES
The 9

th
 grade unit focuses on text features and structures in informational texts, which lead students to the informational writing

unit that follows.
The 10

th
 grade unit focuses on multi-draft reading of a variety of informational texts (video, graphics, print, online texts) and

connected literature relating to core democratic values and civil disobedience.
The 11

th
 grade unit focuses on multi-draft reading of a variety of informational texts (video, graphics, print, online texts) and

connected literature relating to American rights.
The 12

th
 grade unit focuses on the multi-draft reading of a variety of informational texts (video, graphics, print, online texts) and

connected literature relating to social problems.

The essential questions for this unit are similar to each other in that they ask students to identify:
What are historically significant social issues?
Which social issues are relevant to me?
Who is responsible for social problems?
How does a social issue connect to foundational documents?
How are foundational documents, informational texts, and literature connected?
How do I read difficult historical texts?
How do artists explore and challenge social problems? (Artists include photographers, poets, essayists, painters, graphic designers,
novelists, short story writers, song writers, journalists, etc.)

Students practice reading a variety of sub-genres related to the overarching theme and make connections between the ideas and
notice difference between the sub-genres. Multi-draft reading will be taught with each of these sub-genres. Students practice their
approach to reading as they are building knowledge about the subject they are studying. They will use this knowledge in the
informational writing unit that follows.

TEACHER DECISIONS FOR UNIT IMPLEMENTATION

This unit serves as a single model of an informational reading unit. We recommend that teachers study and understand the intent of
the lesson series. The lessons have a purposeful sequence, but it may require that teachers make adjustments in pacing or decisions

Copyright © 2010-2014 by the Michigan Association of Intermediate School Administrators and Oakland Schools

about extension activities. Please see the resources section for other sources to deepen your understanding of informational reading
instruction. Teacher selection of model texts is an important step to be considered before the unit begins.

UNIT ORGANIZATION

The unit weaves three concepts that accelerate informational reading. The concepts are interrelated and recursive rather than
appearing as separate parts of the unit. Students continually reflect on their thinking and interactions with texts and with other
readers as they monitor their reading.
The three concepts are:

 Developing strategies for close reading: key ideas and details

 Analyzing genre: craft and structure

 Interacting with multiple texts: integration of knowledge and ideas

The work in this unit is vertically aligned and extends prior learning with the expectation that students can apply the repertoire of
decisions taught in previous grades.

Instructional Sequencing, Scaffolding, and Pacing:
Daily pacing of the unit’s sessions is based on a 50-minute class period. Individual teacher pacing will change based on duration of
the class period, student population, familiarity with content, process, and/or instructional practices.
Instruction scaffolds students through a four-tiered process.

1. Teaching Point: Teacher models the strategy, process, skill, or habit of mind using a mentor text written by the teacher,
students, and/or published writers or other materials.

2. Active Engagement: Students rehearse the writing, thinking and/or critical reading or viewing just modeled by the teacher.
3. Independent Practice: Students complete a mini-task independently or in small collaborative groups. During independent

practice, the teacher confers with individuals or small groups to assess student performance to differentiate the lesson and
task. Teacher may stop the independent practice to adjust the mini-task and/or session teaching point or for planned
teaching points that extend or deepen student performance.

4. Share: Students share to read, examine, analyze and/or reflect on the range of responses created by other students.
Sharing also enables students to self-monitor effective strategy use. The teacher may also share an exemplar to reinforce or
enhance the session’s teaching point(s) and student enactment.

6

Copyright © 2010-2014 by the Michigan Association of Intermediate School Administrators and Oakland Schools

Standards

Number CCR Anchor Standards for Reading: Literature

1 Read closely to determine what the text says explicitly and to make logical inferences from it;
cite specific textual evidence when writing or speaking to support conclusions drawn from the
text.

2 Determine central ideas or themes of a text and analyze their development; summarize the key
supporting details and ideas.

9 Analyze how two or more texts address similar themes or topics in order to build knowledge or
to compare the approaches the authors take.

10 Read and comprehend complex literary and informational texts independently and proficiently.

Number CCR Anchor Standards for Reading: Information

1 Read closely to determine what the text says explicitly and to make logical inferences from it;
cite specific textual evidence when writing or speaking to support conclusions drawn from the
text.

2 Determine central ideas or themes of a text and analyze their development; summarize the key
supporting details and ideas.

6 Assess how point of view or purpose shapes the content and style of a text.

7 Integrate and evaluate multiple sources of information presented in different media or formats,
including visually and quantitatively, as well as in words in order to address a question or solve
a problem.

9 Analyze how two or more texts address similar themes or topics in order to build knowledge or
to compare the approaches the authors take. [17th, 18th, and 19th Century documents of
historical and literary significance]

10 Read and comprehend complex literary and informational texts independently and proficiently.

Number CCR Anchor Standards for Writing

2 Write informative/explanatory texts to examine and convey complex ideas and information
clearly and accurately through the effective selection, organization, and analysis of content.

8 Gather relevant information from multiple print and digital sources, assess the credibility and
accuracy of each source, and integrate the information while avoiding plagiarism.

10 Write routinely over extended time frames (time for research, reflection, and revision) and
shorter time frames (a single sitting or a day or two) for a range of tasks, purposes, and
audiences.

Number Speaking and Listening

1 Prepare for and participate effectively in a range of conversations and collaborations with
diverse partners, building on others’ ideas and expressing their own clearly and persuasively.

3 Evaluate a speaker’s point of view, reasoning, and use of evidence and rhetoric

Number Language

6 Acquire and use accurately a range of general academic and domain-specific words and phrases
sufficient for reading, writing, speaking, and listening at the college and career readiness level;
demonstrate independence in gathering vocabulary knowledge when considering a word or
phrase important to comprehension or expression.

7

Copyright © 2010-2014 by the Michigan Association of Intermediate School Administrators and Oakland Schools

Overview of Sessions and Teaching Points

Unit Title: Analytical Reading of Multiple Sources: Inquiry and Problem Solving

Unit Description (overview):

In the informational reading unit, students will develop skills and strategies to engage in close reading of complex texts to develop
analytical skills and strategies, while moving from a variety of literature genres to a variety of nonfiction genres. These include
foundational documents from American History, multi-media, and visual texts. As students read and analyze multiple texts, they
will build background knowledge about the social issues; they will analyze texts for bias and point of view in readers and writers of
texts; they will explore the influence of great leaders, historical events, and cultural situations on writers and readers of literature
and informational texts; and they will extend this thinking as they research topics of personal interest. In addition, students will
self-monitor the skills, habits, strategies, and processes they use to set goals and reflect on their growth.

Teaching Points

1. Readers apply their knowledge of historical and cultural contexts to the reading of literature since literature is heavily
influenced by the time and place in which it was written.

2. Readers of informational text use a multi-draft approach to analyze texts. They pay close attention to craft decisions as they
view visual texts.

3. Readers of informational text use a multi-draft approach to analyze texts. They evaluate an author’s implied or stated claim(s)
and evidence in informational print text.

4. Readers of informational text use a multi-draft approach to analyze texts. They pay close attention to the images and
illustrations to evaluate the author’s claim(s) and evidence in a graphic text.

5. Readers apply reading and writing strategies and emerging knowledge on a topic to work independently.

6. 6.1 Readers approach difficult texts various times, each with a different purpose to discover what is meant and how the text
influences the reader’s views.
6.2 Readers use strategies to decipher the challenging vocabulary in a seminal or foundational text.

7. 7.1 Readers explore a variety of texts to discover interests and gain expertise on a topic.
7.2 Readers evaluate the validity of Internet-based texts

8. Students reflect upon their learning about a topic. They make the connections between multiple texts.

Pre-Unit Performance Task

Task 1: Reflective Survey Of Reading Skills, Habits, Strategies, and Processes.
Students take a reflective survey to identify their strengths and areas of challenge. This information will establish a baseline of their
knowledge about reading informational texts and their habits while reading informational texts. This survey is based on the three
concepts from the Common Core State Standards:

 Developing strategies for close reading: key ideas and details

 Analyzing genre: craft and structure

 Interacting with multiple texts: integration of knowledge and ideas
Students will set goals during the unit and write a reflection at the end of the unit.

Task 2: On-Demand Close Reading
Students will read and annotate a text pair to establish a baseline of their independent habits while reading informational texts.
Students will use this pre-unit on-demand reading to set goals during the unit and to reflect on growth after the unit.

Mid-Unit Formative Assessment Task

Readers apply reading and writing strategies and emerging knowledge on a topic. Students apply their analysis skills as they
read two texts related to a social issue. They write three paragraphs: a summary of each text and a paragraph of response which
details their interaction with the texts.

Post-Unit Summative Assessment Task

Students reflect upon their learning about a topic. They make the connections between multiple informational texts.

This reflection is based on the three concepts from the Common Core State Standards to assess reading growth:

 Key Ideas and Details

Copyright © 2010-2014 by the Michigan Association of Intermediate School Administrators and Oakland Schools

9. Informational text readers subscribe to RSS feeds in order to obtain information on a topic from frequently updated works, such
as news services, websites and blogs.

Teaching-Point Alignment with Concepts

Developing strategies

for close reading: key

ideas and details

Analyzing genre: craft and structure Applying context: integration of

knowledge and ideas

1, 2, 3, 4, 6 2, 3, 4, 6 1, 3, 4, 5, 6, 7, 8

 Craft and Structure

 Integration of Knowledge and Ideas
Task List:
1. Annotated Bibliography. See handout
2. Topic Identification and Interest: What social issues are important to me? After reading literature and informational

texts on a variety of social issues and doing a quick survey of online texts, write a paragraph that answers the task
question and explains your interest in the topics you identified which are related to social issues. Explain why you
would like to do further research on these social problems. Support your discussion with evidence from the texts.

3. Reading Process Reflection: Write a reflection that answers the prompt below about the skills and strategies you use
when you read and explain how this work has affected your learning and reading process. Review your Pre-Unit
Assessment Survey and Indicate which strategies you use before, during and after reading. Prompt: Over the course
of this unit, how have I changed in my ability to read effectively in 2 areas listed below?

 Identify central idea

 Cite key details and explain evidence

 Analyze craft and structure to identify author intent

 Integrate knowledge and ideas within or across texts

Copyright © 2010-2014 by the Michigan Association of Intermediate School Administrators and Oakland Schools.

9

Post-Unit Assessment Rubric

 Highly Proficient

Proficient Developing

Attempting

Identify central idea States a complex
central idea that
addresses multiple
meanings intended by
the author.

States a relevant
central idea.

States a somewhat
relevant central idea.

States a central idea.

Cite evidence Cites multiple specific
details that serve as
key evidence. Uses
language from the
text.

Cites 2 specific details.
Uses language from
the text.

Cites 1-2 details
(general information)
from text.

States general
summary of text.

Explain evidence Explains evidence by
connecting evidence
in multiple ways to
the central idea.

Explains evidence by
connecting evidence
to the central idea.

Summarizes evidence
or restates central
idea.

States general
summary of text.

Analyze craft and
structure

Names craft or
structure used and
explains purpose or
function.

Names craft or
structure used and
effect on reader.

Names craft or
structure used.

Integrate
knowledge and
ideas within and
across texts

Connects ideas in two
texts through analysis
of craft, structure, or
historical evidence.

Connects ideas in two
texts to identify
similarities and
differences.

Makes reference to
two texts sets.

Reflective reading
process

Always uses strategies
before, during and
after reading.

Frequently or
effectively uses
strategies before,
during and after
reading.

Occasionally uses
strategies before,
during and after
reading.

Infrequently or never
uses strategies before,
during and after
reading

Copyright © 2010-2014 by the Michigan Association of Intermediate School Administrators and Oakland Schools.

10

Pre-Unit Assessment Task

Task 1: Reflective Survey Of Reading Skills, Habits, Strategies, and Processes.
Students take a reflective survey to identify their strengths and areas of challenge. This information will establish a baseline
of their knowledge about reading informational texts and their habits while reading informational texts. This survey is based
on the three concepts from the Common Core State Standards:

 Developing strategies for close reading: key ideas and details

 Analyzing genre: craft and structure

 Interacting with multiple texts: integration of knowledge and ideas
Students will set goals during the unit and write a reflection at the end of the unit.

Task 2: On-Demand Close Reading
Students will read and annotate a text pair to establish a baseline of their independent habits while reading informational
texts. Students will use this pre-unit on-demand reading to set goals during the unit and to reflect on growth after the unit.

NOTE TO TEACHER: Select two informational texts you believe students will not have read in previous classes. Select texts

that require inferences and the central idea of the text is not stated in the first two paragraphs. Use authentic informational
texts. A selection of possible paired texts is included here, but you can use any paired informational texts you prefer:

 http://www.upworthy.com/how-to-eat-to-live-instead-of-living-to-overeat?c=ufb1

 http://www.psychologytoday.com/articles/200305/sadness-and-overeating

 http://awesome.good.is/infographics/infographic-what-foods-are-most-susceptible-to-food-fraud/453

 http://www.npr.org/blogs/thesalt/2013/03/26/175377244/food-fraud-database-lets-us-all-play-detective

Pre-Assessment Rubric

 Proficient
Student has skills and strategies to
engage with informational reading at a
sophisticated level.

Developing
Student has skills and strategies to
engage with informational reading.
Support and lesson adjustment will be
required.

Attempting
Student has skills and strategies to begin
to engage with informational reading.
One-to-one support and lesson
adjustment or re-teaching will be
required.

Identify central idea States a relevant central
idea.

States a somewhat relevant
central idea.

States a central idea.

Cite evidence Cites 2 specific details.
Uses language from the text.

Cites 1-2 details (general
information) from text.

States general summary of
text.

Explain evidence. Explains evidence by
connecting evidence to
central idea.

Summarizes evidence or
restates central idea.

States general summary of
text.

Reflective Reading
Process

Frequently or effectively
uses strategies before,
during and after reading.

Occasionally uses strategies
before, during and after
reading.

Infrequently or never uses
strategies before, during
and after reading.

http://www.upworthy.com/how-to-eat-to-live-instead-of-living-to-overeat?c=ufb1
http://www.psychologytoday.com/articles/200305/sadness-and-overeating
http://awesome.good.is/infographics/infographic-what-foods-are-most-susceptible-to-food-fraud/453
http://www.npr.org/blogs/thesalt/2013/03/26/175377244/food-fraud-database-lets-us-all-play-detective

Copyright © 2010-2014 by the Michigan Association of Intermediate School Administrators and Oakland Schools.

11

PRE-UNIT ASSESSMENT INFORMATIONAL READING

Task 1: Pre-Unit Survey of Reading Habits

BEFORE READING INFORMATIONAL TEXTS

 N

e
ve

r

O
cc

as
io

n
a

lly

Fr
e

q
u

e
n

tl
y

R
e

gu
la

rl
y

1 I glance at or through the text to identify strategies I know and can use to read the
text.

2 I preview the text to identify the topic and think about what I already know about
the topic.

3 I notice the text features (e.g., photos, graphics, title, fonts, captions) to identify
how challenging the text will be.

4. I notice the text features (e.g., photos, graphics, title, fonts, captions) to predict a
possible central idea to set a purpose for reading.

While READING INFORMATIONAL TEXTS

5 I notice words that are challenging and use one or more of the following strategies
to manage these words:

a. Skip challenging word(s).

b. Look up challenging word(s).

c. Use the context or look for information to clarify the word(s).

6 I identify the words that seem important and do one of the following:

a. Identify how these important words are connected to my own knowledge or
other parts of the text.

b. Identify how these words convey the author’s tone.

7 I identify important lines and annotate my thinking about why they are important
or how they connect to the topic or the central idea.

8 I connect information or identify places in the text that make the central idea or
purpose clear.

9 I notice the way the text is structured to do one or more of the following:

a. Identify the parts of a text.

b. Predict, ask questions, or clarify the function of the part.

c. Identify the relationship of the parts to make connections across the text.

AFTER READING INFORMATIONAL TEXTS

10 I identify what I already knew and the new ideas, information or thinking that has
emerged from reading the text.

11 I identify how the text has changed:

a. My view on the topic or the knowledge I have on a topic.

b. My understanding of the views of others who think differently from me.

c. The habits or process I use to read and think.

12 I compare or contrast this text with another text I have read.

Copyright © 2010-2014 by the Michigan Association of Intermediate School Administrators and Oakland Schools.

12

PRE-UNIT ASSESSMENT INFORMATIONAL READING

Task 2: Pre-Unit Survey of Reading Habits
Make your reading and thinking habits visible as you read two informational texts. Use any reading/thinking strategies that

you know and value. Answer the short-answer questions before and after reading.

TEXT 1 TITLE: ___

BEFORE READING

1. What do you already know about the topic of this text? __

AFTER READING (If you need more space, use the back of the sheet to complete your answer.)

2. What is the central idea? Cite and explain two details that support your answer. ____________________________

TEXT 2 TITLE: ___

BEFORE READING

1. What do you already know about the topic of this text? ___

AFTER READING (If you need more space, use the back of the sheet to complete your answer.)

2. What is the central idea? Cite and explain two details that support your answer. ___________________________

__

3. After looking at your survey of reading habits and your performance on this reading task, what is a goal you have for your
reading?
__

Copyright © 2010-2014 by the Michigan Association of Intermediate School Administrators and Oakland Schools.

13

 Session 1

Concept  Developing strategies for close reading: key ideas and details

 Interacting with multiple texts: integration of knowledge and ideas

Teaching Point Readers apply their knowledge of historical and cultural contexts to the reading of literature since
literature is heavily influenced by the time and place in which it was written.

Preparation Make sure students have completed the pre-unit assessment tasks.
Select and copy a poem and a memoir excerpt for the mini-lesson and active engagement.
Select and copy a poem and a memoir excerpt for the independent practice mini-task.
Copy the MY THINKING—OUR THINKING handout, included after this session. It is designed to be front-
back on a single sheet of paper.
Optional: You might want to print out and post the essential questions on a wall to help students connect
the work across sessions.

Suggested Materials A list of global social issues is listed on the United Nations Website: https://www.un.org/en/globalissues/

Another list of social issues:

 Addictions

 Alcohol

 Arab-Israeli Peace

 Arab-Western Relations

 Business

 Corporate Responsibility

 Cruelty to Animals

 Democracy

 Drugs

 Education

 Elderly

 Environment

 Food - from personal to global

 Freedom

 Gay & Lesbian Rights

 Homelessness

 Health

 Hunger and Food

 Human Rights

 Immigrants

 Labor

 Lobbying

 Materialism

 Muslim-Western Relations

 Peace

 Police

 Poverty

 Prisons

 Racism

 Responsible Business

 Rights

 Schools

 Seniors

 Smoking

 Substance Abuse

 Sweatshops

 Terrorism

 Women

 Work

 World Hunger & Poverty

You might want to visit some of the following websites for lists of social issues and other helpful links.
o http://www.heartsandminds.org/issues/index.htm
o http://www.multcolib.org/homework/sochc.html
o http://www.jervislibrary.org/yaweb/socialissues.html
o http://library.cqpress.com/cqresearcher/
o http://www.aclu.org/

You can select poems and memoir excerpts from a historical period that are related to a single social
problem. The poems and memoirs listed below are all related to poverty, but you can model with any
social problem or texts that you choose.

Author Genre Historical
Period

Title URL

Bob Hicok Poetry Current “Calling Him Back From
Layoff”

http://www.poetryfoundation.org/poem/242198

Countee
Cullen

Poetry Harlem
Renaissance

“Saturday’s Child” http://www.poetryfoundation.org/poem/171340

William
Waring
Cuney

Poetry Harlem
Renaissance

“Hard-time blues” http://www.poetryfoundation.org/poem/238160

Langston Poetry Harlem “Mother to Son” http://www.poetryfoundation.org/poem/177021

https://www.un.org/en/globalissues/
http://www.heartsandminds.org/drugs/index.htm
http://www.heartsandminds.org/drugs/index.htm
http://www.heartsandminds.org/peace/index.htm
http://www.heartsandminds.org/mideast/index.htm
http://www.heartsandminds.org/business/index.htm
http://www.heartsandminds.org/business/index.htm
http://www.heartsandminds.org/animals/index.htm
http://www.heartsandminds.org/democracy/index.htm
http://www.heartsandminds.org/drugs/index.htm
http://www.heartsandminds.org/education/index.htm
http://www.heartsandminds.org/elderly/index.htm
http://www.heartsandminds.org/environment/index.htm
http://www.heartsandminds.org/food/index.htm
http://www.heartsandminds.org/democracy/index.htm
http://www.heartsandminds.org/rights/index.htm
http://www.heartsandminds.org/poverty/index.htm
http://www.heartsandminds.org/health/index.htm
http://www.heartsandminds.org/food/index.htm
http://www.heartsandminds.org/rights/index.htm
http://www.heartsandminds.org/links/immigrants.htm
http://www.heartsandminds.org/labor/index.htm
http://www.heartsandminds.org/democracy/index.htm
http://www.heartsandminds.org/simplicity/index.htm
http://www.heartsandminds.org/mideast/index.htm
http://www.heartsandminds.org/peace/index.htm
http://www.heartsandminds.org/police/index.htm
http://www.heartsandminds.org/poverty/index.htm
http://www.heartsandminds.org/prisons/index.htm
http://www.heartsandminds.org/rights/index.htm
http://www.heartsandminds.org/business/index.htm
http://www.heartsandminds.org/rights/index.htm
http://www.heartsandminds.org/education/index.htm
http://www.heartsandminds.org/elderly/index.htm
http://www.heartsandminds.org/drugs/index.htm
http://www.heartsandminds.org/drugs/index.htm
http://www.heartsandminds.org/poverty/index.htm
http://www.heartsandminds.org/help/index.htm
http://www.heartsandminds.org/women/index.htm
http://www.heartsandminds.org/labor/index.htm
http://www.heartsandminds.org/poverty/index.htm
http://www.heartsandminds.org/issues/index.htm
http://www.multcolib.org/homework/sochc.html
http://www.jervislibrary.org/yaweb/socialissues.html
http://library.cqpress.com/cqresearcher/
http://www.aclu.org/
http://www.poetryfoundation.org/poem/242198
http://www.poetryfoundation.org/poem/171340
http://www.poetryfoundation.org/poem/238160
http://www.poetryfoundation.org/poem/177021

Copyright © 2010-2014 by the Michigan Association of Intermediate School Administrators and Oakland Schools.

14

Hughes Renaissance

David
Lewis

Memoir,
essay,
poetry,
fiction

Harlem
Renaissance

The Portable Harlem
Renaissance Reader

Jeannette
Wall

Memoir
excerpt

Current The Glass Castle

Frank
McCourt

Memoir
excerpt

1930 &
1940s
Ireland

Angela’s Ashes

Gary Soto Memoir
excerpt

Current “The Jacket”

Katherine
Boo

Memoir
excerpt

Current Behind the Beautiful Forevers:
Life, Death, and Hope in a
Mumbai Undercity

Helpful websites on close reading:

 Kylene Beers and Robert Probst discuss close reading:
http://www.youtube.com/watch?v=6SRqZk7WkBI

 http://snapguide.com/guides/do-a-close-reading/?_exp=01&utm_expid=56347960-
25&utm_referrer=http%3A%2F%2Fwww.scoop.it%2Ft%2Fcommon-core-state-standards-
smusd%2Fp%2F3999208607%2Fhow-to-do-a-close-
reading%3F_tmc%3DeW3xEAyQbn3Fi3zZc1HeN3DSrUAXXLEaOSco-KxjoiI

Essential Question(s)/
Lesson Framing Quotes

 What are historically significant social issues?

 Who is responsible for social problems?

 How are foundational documents, informational texts, and literature connected?

 How do artists explore and challenge social problems? (Artists include photographers, poets,
essayists, painters, graphic designers, novelists, short story writers, song writers, journalists, etc.)

Active Engagement Teacher models and thinks aloud: Ask the essential question to establish a collaborative inquiry of two
artistic genres: poetry and memoir: How do artists expose and challenge social issues?
A second, related question that you might also discuss: Who is responsible for social problems?

First-Draft Reading of the text: CIRCLE historical details. Identify details that place the poem in history:
historical events, society, and/or culture

 What details in the literature/art indicate a period in history? Cite the details that describe the
period in history.

 What do I know about this period in history or the society and culture of that time?
Second Draft Reading: Underline words, phrases, or lines that are examples of craft decisions
(metaphor, simile, repetition, diction, etc.) that define the author’s intentions. Write a marginal note
that briefly state the possible intent/meaning of the words, phrases or lines.
Third Draft Reading: Do two things to examine the structure and identify the possible purpose for these
structural decisions.

 Star and draw an arrow to the line that creates a shift in the focus, place, person, or emotion of the
poem/memoir. Label the shift and its possible purpose in the margin.

 Bracket key or repeated words/lines or a stanza/paragraph that seem to state or imply the central
idea of the poem/memoir. Label the idea suggested in these lines or stanza/paragraph.

Use these annotations to explain how the poem is an example of an artist exposing or challenging a
social problem and your reactions (emotional and intellectual) to the poem’s central idea.

 How is this literature/art an example of exposing or challenging a social problem? What craft or
structural decisions does the writer use to protest events of that time period or place?

What are your reactions to the literature? Explain what details in the text caused you to react in these
ways.

Teacher Note: Use the same multi-draft reading approach for memoir excerpts. If you copy the excerpt,
students can annotate it in the same way as they do poetry.
Turn and Talk, instructions for students: Read a memoir excerpt. Annotate the excerpt. Then compare
your thinking with a partner and identify the historical period, key craft decisions and their purpose, and
key shifts or structural decisions and their purpose. Then state the central idea of the memoir excerpt in

http://www.youtube.com/watch?v=6SRqZk7WkBI
http://snapguide.com/guides/do-a-close-reading/?_exp=01&utm_expid=56347960-25&utm_referrer=http%3A%2F%2Fwww.scoop.it%2Ft%2Fcommon-core-state-standards-smusd%2Fp%2F3999208607%2Fhow-to-do-a-close-reading%3F_tmc%3DeW3xEAyQbn3Fi3zZc1HeN3DSrUAXXLEaOSco-KxjoiI
http://snapguide.com/guides/do-a-close-reading/?_exp=01&utm_expid=56347960-25&utm_referrer=http%3A%2F%2Fwww.scoop.it%2Ft%2Fcommon-core-state-standards-smusd%2Fp%2F3999208607%2Fhow-to-do-a-close-reading%3F_tmc%3DeW3xEAyQbn3Fi3zZc1HeN3DSrUAXXLEaOSco-KxjoiI
http://snapguide.com/guides/do-a-close-reading/?_exp=01&utm_expid=56347960-25&utm_referrer=http%3A%2F%2Fwww.scoop.it%2Ft%2Fcommon-core-state-standards-smusd%2Fp%2F3999208607%2Fhow-to-do-a-close-reading%3F_tmc%3DeW3xEAyQbn3Fi3zZc1HeN3DSrUAXXLEaOSco-KxjoiI
http://snapguide.com/guides/do-a-close-reading/?_exp=01&utm_expid=56347960-25&utm_referrer=http%3A%2F%2Fwww.scoop.it%2Ft%2Fcommon-core-state-standards-smusd%2Fp%2F3999208607%2Fhow-to-do-a-close-reading%3F_tmc%3DeW3xEAyQbn3Fi3zZc1HeN3DSrUAXXLEaOSco-KxjoiI

Copyright © 2010-2014 by the Michigan Association of Intermediate School Administrators and Oakland Schools.

15

preparation to share your thinking with the class.
Report Out: Discuss the findings of student pairs.

Independent Practice

Mini-task, directions for students: Independently analyze another set of texts. Read a poem and read a
memoir excerpt. Do a multi-draft reading of the two texts provided to complete the My Thinking side of
the MY THINKING—OUR THINKING Handout.
Mid-Workshop Shift to Collaborative Inquiry: Is a role of art to protest social issues?
Form a group with 2-3 partners. Compare your answers and take notes on the range of thinking in the
group. Discuss the essential question and determine an answer. Identify an individual to report out for
the group.

Share Whole-Class Discussion/Report Out: Discuss the views of the student groups.

Metacognitive Exit Slip

What literature that you have viewed recently could be classified as challenging a social problem? Do
you agree or disagree with the view of the artist(s)? Explain your answer by providing examples from the
text and details from current events.

16

Copyright © 2010-2014 by the Michigan Association of Intermediate School Administrators and Oakland Schools

Informational Reading 12: Session 1

LITERATURE ANALYSIS: MY THINKING

What details in the literature/art indicate a period in history? Cite the
details that describe the period in history.

Poem:

Memoir:

What do I know about this period in history or the society and culture of
that time?

Poem:

Memoir:

How is this literature/art an example of exposing and challenging a
social issue? What craft or structural decisions does the writer use to
protest events or situations of that time period or place?

 Poem:

Memoir:

What are your reactions to the literature? Explain what details in the
text caused you to react in these ways.

Poem:

Memoir:

How do artists expose and challenge social issues?

17

Copyright © 2010-2014 by the Michigan Association of Intermediate School Administrators and Oakland Schools

Informational Reading 12: Session 1

 LITERATURE ANALYSIS: OTHERS’ THINKING

What details in the literature/art indicate a period in history? Cite the
details that describe the period in history.

Poem:

Memoir:

What do I know about this period in history or the society and culture of
that time?

Poem:

Memoir:

How is this literature/art an example of exposing or challenging a social
problem? What craft or structural decisions does the writer use to
protest events or situations of that time period or place?

Poem:

Memoir:

What are your reactions to the literature? Explain what details in the
text caused you to react in these ways.

Poem:

Memoir:

How do artists expose and challenge social issues?

?

18

Copyright © 2010-2014 by the Michigan Association of Intermediate School Administrators and Oakland Schools

 Session 2

Concept  Developing Strategies for Close Reading: Key Ideas and Details

 Analyzing Genre: Craft and Structure

Teaching Points 2.1 Readers of informational text use a multi-draft approach to analyze texts. They pay close
attention craft decisions as they view visual texts.

Preparation  Select a short video text. Decide upon how much of the video to show (full text or an excerpt) and
choose the time points that will be designated as the beginning, middle, and end sections.

 Select and copy 3-4 additional photographs to create a set for the independent practice mini-task.

 Copy enough sets of the 3-4 photographs for the number of students in groups in your room.
Create small groups for the independent mini-task.

 Copy the MY THINKING handout for the video excerpt, included after this session.

 Copy the MY THINKING—OUR THINKING handout for the independent practice on photography. It
is designed to be front-back on a single sheet of paper, and is included after this session.

 Optional: If you think that your students are unfamiliar with the craft decisions that “writers” of
videos/photos make, create a list with your class for them to use during this lesson.

Suggested Materials

 A helpful website about analyzing nonverbal texts: http://www.edutopia.org/blog/CCSS-
analyzing-complex-nonverbal-texts-todd-finley

 Projector or overhead for modeling your annotating during the think-aloud.

 Possible samples to use (these are all on poverty):

Genre Historical
period

Location

Video Current CBS News’ Tavis Smiley: Poverty is the new slavery (2 minutes)
http://www.cbsnews.com/8301-3445_162-57476855/tavis-
smiley-poverty-is-the-new-slavery/

Video Current Frontline: Poor Kids
(Choose an excerpt from the 54 minute video.)
http://video.pbs.org/video/2306814133/

Video Current Bono’s TEDtalk on poverty. (You may want to choose an
excerpt from this 14 minute video)
http://www.ted.com/talks/bono_the_good_news_on_povert
y_yes_there_s_good_news.html

Video Current The Story of Broke (8 minutes)
http://www.youtube.com/watch?v=G49q6uPcwY8

Photo Current www.americanpoverty.org

Photo Current http://photobank.unesco.org/exec/index.htm?lang=en

Photo Current http://blogs.reuters.com/photographers-blog/tag/poverty/

Photo Current http://lightbox.time.com/2011/11/17/below-the-line-
portraits-of-american-poverty/?iid=lb-gal-viewagn#1

Essential Question(s)/
Lesson Framing Quotes

How do artists explore and challenge social problems? (Artists include photographers, poets, essayists,
painters, graphic designers, novelists, short story writers, song writers, journalists, etc.)

“Wealthy men can't live in an island that is encircled by poverty. We all breathe the same air. We must

give a chance to everyone, at least a basic chance.” - Ayrton Senna

Active Engagement Teacher models and thinks aloud: Ask the essential question to establish a collaborative inquiry of
several informational genres: speech/video, news reporting, and/or photography. How do
informational writers, speakers, and photographers explore and challenge social issues? Watch the
video using a Two-Draft Reading Process.
First Draft Reading: Watch the video without stopping. Then identify the central idea or purpose of

http://www.edutopia.org/blog/CCSS-analyzing-complex-nonverbal-texts-todd-finley
http://www.edutopia.org/blog/CCSS-analyzing-complex-nonverbal-texts-todd-finley
http://www.cbsnews.com/8301-3445_162-57476855/tavis-smiley-poverty-is-the-new-slavery/
http://www.cbsnews.com/8301-3445_162-57476855/tavis-smiley-poverty-is-the-new-slavery/
http://video.pbs.org/video/2306814133/
http://www.ted.com/talks/bono_the_good_news_on_poverty_yes_there_s_good_news.html
http://www.ted.com/talks/bono_the_good_news_on_poverty_yes_there_s_good_news.html
http://www.youtube.com/watch?v=G49q6uPcwY8
http://www.americanpoverty.org/
http://photobank.unesco.org/exec/index.htm?lang=en
http://blogs.reuters.com/photographers-blog/tag/poverty/
http://lightbox.time.com/2011/11/17/below-the-line-portraits-of-american-poverty/?iid=lb-gal-viewagn#1
http://lightbox.time.com/2011/11/17/below-the-line-portraits-of-american-poverty/?iid=lb-gal-viewagn#1
http://www.brainyquote.com/quotes/quotes/a/ayrtonsenn347366.html
http://www.brainyquote.com/quotes/quotes/a/ayrtonsenn347366.html
http://www.brainyquote.com/quotes/authors/a/ayrton_senna.html

Copyright © 2010-2014 by the Michigan Association of Intermediate School Administrators and Oakland Schools. 19

the video. Point out one or two details that seem especially important or influential.
Second Draft Reading: Answer the questions that you used to study a text in Session One by watching
just one portion of the video and filling in the boxes that provide details that answer the questions. All
boxes might not be filled for each section.

Continue viewing the video section by section.

 MIDDLE—Partners think aloud and come to agreement.

 Report Out and answer questions.

 END—Individuals think aloud and share their thinking with a partner.
Report out and answer questions.

Independent Practice

Mini-task, instructions for students: Independently analyze another set of texts (photographs). Do a
first and second draft reading of the one text provided to complete the graphic organizer on the
essential question.

Mid-Workshop Shift to Collaborative Inquiry, instructions for students: Form a group with 3-4
partners. Compare your texts and answers and take notes on the range of thinking in the group.

Share Whole-Class Discussion/Report Out: How is their approach to educating or providing news a protest
on a social issue?
Discuss the views of the student groups.

Metacognitive Exit Slip What is the responsibility of individuals and/or groups who publish their art, report on events in the
world, or speak in public presentations?
Goal Setting: What strategy seems most effective for you as you identify the central idea? What do
you do that you want to continue doing? What do you want to change?

20

Copyright © 2010-2014 by the Michigan Association of Intermediate School Administrators and Oakland Schools

Informational Reading 12: Session 2

MY THINKING: Video- Tavis Smiley: Poverty is the new slavery

 Beginning
[Time: From 0:00 to 0:33]

Middle
[Time: From 0:33 to 1:07]

End
[Time: From 1:07 to 2:07]

What details in the speech
indicate a period in history
or historical event? Cite the
details that describe the
period in history or event.

What do I know about this
period in history or the
society and culture of that
time? What questions do I
have?

How is this speech an
example of a social
problem? What craft or
structural decisions does the
speaker or photographer
use to expose or challenge a
social problem of that time
period or place?

What are your reactions to
the speech? Explain what
details in the text(s) caused
you to react in these ways.

21

Copyright © 2010-2014 by the Michigan Association of Intermediate School Administrators and Oakland Schools

Informational Reading 12: Session 2
MY THINKING: (Video of teacher choice)

 Beginning
[Time: From 0.00 to ___]

Middle
[Time: From ___ to ___]

End
[Time: From ___ to ___]

What details in the speech
indicate a period in history
or historical event? Cite the
details that describe the
period in history or event.

What do I know about this
period in history or the
society and culture of that
time? What questions do I
have?

How is this speech an
example of a social
problem? What craft or
structural decisions does the
speaker or photographer
use to expose or challenge a
social problem of that time
period or place?

What are your reactions to
the speech or photographs?
Explain what details in the
text(s) caused you to react in
these ways.

Copyright © 2010-2014 by the Michigan Association of Intermediate School Administrators and Oakland Schools. 22

Informational Reading 12: Session 2

MY THINKING: Photography

 Images: Color, Size, Location, Relationship Words
What details in the photos
indicate a period in history
or historical event? Cite the
details that describe the
period in history or event.

What do I know about this
period in history or the
society and culture of that
time? What questions do I
have?

How is this photography an
example of exposing or
challenging a social
problem? What craft or
structural decisions does the
photographer use to protest
events of that time period or
place?

What are your reactions to
the photography? Explain
what details in the text(s)
caused you to react in these
ways? What might be other
reactions to the
photography?

23

Copyright © 2010-2014 by the Michigan Association of Intermediate School Administrators and Oakland Schools

Informational Reading 12: Session 2

MY THINKING: Analyze Multiple Texts

What details in the speech and/or photos indicate a period in history? Cite
the details that describe the period in history.

What do I know about this period in history or the society and culture of
that time?

How is this speech or photography an example of exposing or challenging
a social issue? What craft or structural decisions does the speaker or
photographer use to protest situations or events of that time period or
place?

What are your reactions to the speech or photography? Explain what
details in the text(s) caused you to react in these ways?

How do artists expose or challenge social issues?

Copyright © 2010-2014 by the Michigan Association of Intermediate School Administrators and Oakland Schools. 24

OUR THINKING: Analyze Multiple Texts

What details in the speech and/or photos indicate a period in history? Cite
the details that describe the period in history.

What do I know about this period in history or the society and culture of
that time?

How is this speech or photography an example of exposing or challenging
a social issue? What craft or structural decisions does the speaker or
photographer use to protest events of that time period or place?

What are your reactions to the speech or photography? Explain what
details in the text(s) caused you to react in these ways?

How do artists expose or challenge social issues?

25

Copyright © 2010-2014 by the Michigan Association of Intermediate School Administrators and Oakland Schools

 Session 3

Concept  Developing Strategies for Close Reading: Key Ideas and Details

 Analyzing Genre: Craft and Structure

 Interacting with Multiple Texts: Integration of knowledge and ideas

Teaching Points Readers of informational text use a multi-draft approach to analyze texts. They evaluate an
author’s implied or stated claim(s) and evidence in informational print text.

Preparation  Select and copy two printed texts (news articles, blog posts, website articles/posts) on the
topic of a social issue. Ideally, you will select topics that your students will not want to
research in Session 7. Some articles are listed below, or you can research and choose other
printed texts that represent examples of global social issues.

 Copy the MY THINKING—Alternate Cornell Notes and Summary handout, included after this
session.

 Prepare Chart Paper and markers for small group analysis.

Suggested Materials Choose print texts on any social issues to use as your model and for active engagement and
independent practice. Some possible places to find texts are listed below. You will probably need
to choose excerpts from the rather long articles found at these URLs:

Social Issue URL

Loss of biodiversity http://www.globalissues.org/article/171/loss-of-biodiversity-and-
extinctions

Climate change and global
warming

http://www.globalissues.org/issue/178/climate-change-and-global-
warming

Racism http://www.globalissues.org/article/165/racism

Food and Agriculture http://www.globalissues.org/issue/749/food-and-agriculture-issues

Essential Question(s)/
Lesson Framing Quotes

 What are historically significant social issues?

 How are foundational documents, informational texts, and literature connected?

 How do artists explore and challenge social problems? (Artists include photographers,
poets, essayists, painters, graphic designers, novelists, short story writers, song writers,
journalists, etc.)

In a country well governed, poverty is something to be ashamed of. In a country badly governed,
wealth is something to be ashamed of. - Confucius

Poverty is the worst form of violence. - Mahatma Gandhi

Active Engagement The text choices are complex in their own ways. Read each text 3 times. A suggested approach to

rereading in multiple drafts is provided.

Teacher models and thinks aloud: Draft 1: Reading for the gist and central idea.

 Draw arrows to details, (images and words) that seem important.
Label these details by briefly stating what the image or words suggests.

Draft 2: Reading to identify key facts and details. Students do this.

 Put a star in the margin to indicate the line that contains important information.

 Label the information to quickly summarize a key fact and/or detail.
Report Out: Discuss the summaries.

Independent Practice
And Small Group Work

Independent Reading: Draft 3: Reading to identify the range of reader responses. Instructions for
students.

 Identify details that a reader might be drawn to, based on a personal view.

 Circle details that connect to you and your point of view. Consider your life experiences and
identify facts and details that might suggest how this problem might have an impact on your
life or the lives of friends and family members.

 Draw a square around facts and details that connect to one of the points of view listed on the
MY THINKING Group Handout

http://www.globalissues.org/article/171/loss-of-biodiversity-and-extinctions
http://www.globalissues.org/article/171/loss-of-biodiversity-and-extinctions
http://www.globalissues.org/issue/178/climate-change-and-global-warming
http://www.globalissues.org/issue/178/climate-change-and-global-warming
http://www.globalissues.org/article/165/racism
http://www.globalissues.org/issue/749/food-and-agriculture-issues
http://www.brainyquote.com/quotes/quotes/c/confucius136380.html
http://www.brainyquote.com/quotes/quotes/c/confucius136380.html
http://www.brainyquote.com/quotes/authors/c/confucius.html
http://www.brainyquote.com/quotes/quotes/m/mahatmagan150720.html
http://www.brainyquote.com/quotes/authors/m/mahatma_gandhi.html

Copyright © 2010-2014 by the Michigan Association of Intermediate School Administrators and Oakland Schools. 26

Small Group Analysis: MY THINKING Small Group Chart (model provided)

Share Report Out: Compare and discuss the MY THINKING Charts.

Metacognitive Exit Slip How does the age, socio-economic status, job, education, political, and/or religious beliefs and
other experiences or values impact the way one reads an informational article? How can a reader
selectively read an informational article to support their personal view and miss the central idea of
the article?
Goal Setting: What did you learn about your approach to reading that you will change while
reading the second article? How might this change impact your reading, your ideas about the
topic, or your group work?

Extension

Independent Reading:
Using a multiple draft reading process, read a second print article independently. Complete MY
THINKING handout and do small group analysis chart as well.
Report out: Discuss and compare small group MY THINKING charts.

Copyright © 2010-2014 by the Michigan Association of Intermediate School Administrators and Oakland Schools. 27

Informational Reading 12: Session 3

MY THINKING—Alternate Cornell Notes and Summary (Summarization in Any Subject, Rick Wormeli)

Main Idea Evidence from Text

Summary: 5—7 sentences that capture the central idea. Support your thinking with evidence found in the

text(s). Reflect and comment on what you learned.

28

Copyright © 2010-2014 by the Michigan Association of Intermediate School Administrators and Oakland Schools

Informational Reading 12: Session 3

Model of Small Group Chart: Descriptors for the point of views can be altered to meet the range of views your students could imagine.
Model some possible point of view (audience) descriptors based on article and student population. Allow students to create 2 or 3 descriptors.

OUR THINKING: Understanding Informational Texts Through the Lens of the Reader

Reader Response—Point of View 1: 90-year-old white male; retired, factory worker,
Catholic

Cite Evidence:

Reader Response—Point of View 2:

Cite Evidence:

Reader Response—Point of View 3:

Cite Evidence:

Reader Response—Point of View 4:

Cite Evidence:

 Objective 5-7 sentence summary of article.

29

Copyright © 2010-2014 by the Michigan Association of Intermediate School Administrators and Oakland Schools

 Session 4

Concept  Developing Strategies for Close Reading: Key Ideas and Details

 Analyzing Genre: Craft and Structure

 Interacting with Multiple Texts: Integration of knowledge and ideas

Teaching Point Readers of informational text use a multi-draft approach to analyze texts. They pay close attention to
the images and illustrations to evaluate the author’s claim(s) and evidence in a graphic text.

Preparation  Select three infographics related to the same social issue.

 Print or create document/copies for overhead, Smart Board, or doc cam.

 Prepare copies of the selected infographics or infographics of your own choosing and the MY
THINKING--Summarizing handout, which is included after this session.

Suggested Materials Poverty:

 http://visualoop.tumblr.com/post/28905944397/the-invisible-poor

 http://visualoop.tumblr.com/post/5041659402/the-cost-of-being-poor

 http://visualoop.tumblr.com/post/27279539734/poverty-in-the-u-s-by-the-numbers
Water issues:

 http://www.seametrics.com/blog/wp-content/uploads/2012/06/waterrichvswaterpoor.jpg

 http://epicr.com/2010/11/five-must-see-water-infographics/
Websites with information about infographics in general:

 http://www.coolinfographics.com/

 http://davidwarlick.com/graphicaday/

 http://learning.blogs.nytimes.com/tag/infographics/

Essential Question(s)/
Lesson Framing Quotes

 What are historically significant social issues?

 Which social issues are relevant to me?

 How are foundational documents, informational texts, and literature connected?

 How do artists explore and challenge social problems? (Artists include photographers, poets,
essayists, painters, graphic designers, novelists, short story writers, song writers, journalists, etc.)

It is the mark of a truly intelligent person to be moved by statistics. - George Bernard Shaw

Active Engagement The text choices are complex in their own ways. Read each text 3 times. A suggested approach to re-
reading in multiple drafts is provided.

Teacher models and thinks aloud: Draft 1: Notice Images

 Complete the MY THINKING handout by noticing and describing the images in the infographic

 In parentheses, state a possible meaning or purpose for the image.

Directions for students: Turn and Talk: With a partner, do a Draft 2 reading: Notice Words.

o Complete the MY THINKING handout by noticing the words and listing them in the Words
Column.

o After each word, state if it provides historical information.
In parentheses, state a possible meaning or purpose for the word(s).

Independent Practice

Independent Reading: Reread the infographic and your notes. Write a summary of the infographic.
Small Group Analysis: MY THINKING Small Group Chart (model provided)

Share Compare and Discuss the MY THINKING Charts.

Meta-cognitive Write

Reflect on the goal you set at the end of Session 3.
(Below) Answer the questions that follow the Goal-Setting Task.
Goal Setting: What did you learn about your approach to reading that you will change while reading the
second infographic? How might this change impact your reading, your ideas about the topic, or your
group work?
What goal did you set before you read the infographics in Session 4? What actions did you take
before, during or after reading to achieve that goal? How effective was your approach?

Extension Independent Reading:
Using a multiple draft reading process, read a second infographic independently. Complete MY
THINKING handout and do small group analysis chart as well.
Report out: Discuss and compare small group MY THINKING charts.

http://visualoop.tumblr.com/post/28905944397/the-invisible-poor
http://visualoop.tumblr.com/post/5041659402/the-cost-of-being-poor
http://visualoop.tumblr.com/post/27279539734/poverty-in-the-u-s-by-the-numbers
http://www.seametrics.com/blog/wp-content/uploads/2012/06/waterrichvswaterpoor.jpg
http://epicr.com/2010/11/five-must-see-water-infographics/
http://www.coolinfographics.com/
http://davidwarlick.com/graphicaday/
http://learning.blogs.nytimes.com/tag/infographics/
http://www.brainyquote.com/quotes/quotes/g/georgebern127616.html
http://www.brainyquote.com/quotes/authors/g/george_bernard_shaw.html

Copyright © 2010-2014 by the Michigan Association of Intermediate School Administrators and Oakland Schools. 30

Informational Reading 12: Session 4
MY THINKING—Alternate Cornell Notes and Summary (Summarization in Any Subject, Rick Wormeli)

Images: Describe the Image (suggest a possible

meaning)

Word(s): List words: state historical information

word provides (suggest a possible meaning)

Summary: 5—7 sentences that capture the main ideas and evidence found in the text(s). Reflect and

comment on what you learned.

Copyright © 2010-2014 by the Michigan Association of Intermediate School Administrators and Oakland Schools. 31

 Session 5

Concept Interacting with Multiple Texts: Integration of Knowledge and Ideas

Teaching Point Readers apply reading and writing strategies and emerging knowledge on a topic to work
independently.

Preparation Find two shorter texts that are texts of different sub-genres (i.e. one photograph and one print
text) that relate to the same social issue.
Prepare copies of the mid-unit assessment prompt

Essential Question(s)/
Lesson Framing Quotes

 What are historically significant social issues?

 How are foundational documents, informational texts, and literature connected?

 How do artists expose and challenge social problems? (Artists include photographers,
poets, essayists, painters, graphic designers, novelists, short story writers, song writers,
journalists, etc.)

Mid-unit assessment Distribute texts and the prompt.
Prompt: Perform a multi-draft read with your texts. Annotate the texts, applying the strategies
you have practiced already in this unit.
Next, write a paragraph summarizing each text. Write a third paragraph that extends your
thinking by combining two or more of the following ways to interact with text:

• connections to another text

• questions that emerge

• historical and/or socio-cultural connections

• point of view

• writer’s craft and/or structural decisions

• personal connections

Independent Practice Students read and annotate the provided texts.

Assessment Using the rubric provided, assess students’ abilities to annotate and make sense of multiple texts.

Informational Reading: MID-UNIT FORMATIVE ASSESSMENT RUBRIC

 Highly Proficient Proficient Developing

Annotations
and multi-draft
read

Annotations reveal a multi-
draft approach including:
circling words, underlining, and
marginal notes. Marginal notes
show substantial thinking.

Annotations reveal a multi-
draft approach including:
circling words, underlining, and
marginal notes. Marginal notes
show thinking.

Annotations might reveal a
single draft approach. Marginal
notes are general and
unspecific.

Summary Well-developed paragraphs
indicate most main ideas and
evidence.

Paragraphs indicate some main
ideas and some evidence.

Paragraphs indicate a lack of
understanding of the main
ideas and/or lack important
details from the text.

Extending
Thinking

Paragraph 3 demonstrates an
extension of thinking by clearly
combining two or more ways
of interacting with the texts.

Paragraph 3 demonstrates an
extension of thinking by
combining two ways of
interacting with the texts.

Paragraph 3 demonstrates an
attempt to extend thinking
with one type of interaction
with the texts.

32

Copyright © 2010-2014 by the Michigan Association of Intermediate School Administrators and Oakland Schools

 Session 6

Concept  Developing Strategies for Close Reading: Key Ideas and Details

 Analyzing Genre: Craft and Structure

 Interacting with Multiple Texts: Integration of knowledge and ideas

Teaching
Points

6.1 Readers approach difficult texts various times, each with a different purpose to discover what is meant and
how the text influences the reader’s views.
6.2 Readers use strategies to decipher the challenging vocabulary in a seminal or foundational text.

Preparatio
n

 Copy primary speech transcripts. Copies should have right and left margin space for multi-draft reading
annotations. We have chosen Lincoln’s Second Inaugural Address and Lyndon B. Johnson’s Remarks Upon
Signing the Civil Rights Bill, but you could choose two other paired foundational documents.

 Select supplemental texts: both audio, transcription and visual texts if possible. Photography, posters, and art
can all be viewed with a projector from the websites listed. Or create PowerPoint or Prezi of visual texts
(optional).

 Create word clouds from the texts of each the foundational documents. www.wordle.net is one place to go to
do this.

Suggested
Materials

Helpful places for further information on teaching across the disciplines or literary nonfiction:
http://www.literacyinlearningexchange.org/all-teachers-are-not-teachers-reading
http://www.literacyinlearningexchange.org/disciplinary-literacy-why-it-matters-and-what-we-should-do-about-
it
http://www.literacyinlearningexchange.org/content-literacy-resources-0
http://www.edutopia.org/blog/gettysburg-address-common-core-standards-todd-finley
http://www.literacyinlearningexchange.org/sites/default/files/building_insider_knowledge.pdf
http://www.smithsoniansource.org/tea/viewdetails.aspx
http://www.loc.gov/teachers/usingprimarysources/

Helpful places to find many foundational documents to choose from:
http://www.loc.gov/teachers/usingprimarysources/finding.html
http://docsteach.org/documents
https://itunes.apple.com/us/app/todays-document/id412969819?mt=8
http://www.smithsoniansource.org/display/primarysource/search.aspx

Location Genre Historical
Period

Title or URL

Website Speech
transcript

1865 PRIMARY PAIRED TEXT
President Lincoln’s Second Inaugural Address
http://www.bartleby.com/124/pres32.html

Website Speech
transcript

1964 PRIMARY PAIRED TEXT
President Lyndon B. Johnson’s Remarks Upon Signing the Civil Rights Bill, 1964
http://www.lbjlibrary.net/collections/selected-speeches/november-1963-1964/07-02-1964.html

Supplemental and/or Historical Background Building Texts—
Website Photograp

h
1960s Photos of Lyndon B. Johnson on his “Poverty Tour” and other photos.

http://www.lbjlibrary.net/collections/photo-archive.html
Website Photograp

h
1960s L.B. J. signing the Civil Rights Act of 1964.

http://www.smithsoniansource.org/display/primarysource/viewdetails.aspx?TopicId=1032&PrimarySourceId
=1148

Website Photos,
video

1960s Civil Rights Rally in Chicago featuring MLK.
http://docsteach.org/documents/51842/detail?mode=browse&menu=closed&era%5B%5D=postwar-united-
states&page=2

Website Photos,
document
s

1909-
presen
t

The NAACP: A Century in the Fight for Freedom
http://www.loc.gov/teachers/classroommaterials/primarysourcesets/naacp/

Website
e

Political
Cartoons

Variou
s

Political Cartoons in U. S. History
http://www.loc.gov/teachers/classroommaterials/primarysourcesets/political-cartoons/

Essential
Question(s)/

 What are historically significant social issues?

 How does a social issue connect to foundational documents?

http://www.wordle.net/
http://www.literacyinlearningexchange.org/all-teachers-are-not-teachers-reading
http://www.literacyinlearningexchange.org/disciplinary-literacy-why-it-matters-and-what-we-should-do-about-it
http://www.literacyinlearningexchange.org/disciplinary-literacy-why-it-matters-and-what-we-should-do-about-it
http://www.literacyinlearningexchange.org/content-literacy-resources-0
http://www.edutopia.org/blog/gettysburg-address-common-core-standards-todd-finley
http://www.literacyinlearningexchange.org/sites/default/files/building_insider_knowledge.pdf
http://www.smithsoniansource.org/tea/viewdetails.aspx
http://www.loc.gov/teachers/usingprimarysources/
http://www.loc.gov/teachers/usingprimarysources/finding.html
http://docsteach.org/documents
https://itunes.apple.com/us/app/todays-document/id412969819?mt=8
http://www.smithsoniansource.org/display/primarysource/search.aspx
http://www.bartleby.com/124/pres32.html
http://www.lbjlibrary.net/collections/selected-speeches/november-1963-1964/07-02-1964.html
http://www.lbjlibrary.net/collections/photo-archive.html
http://www.smithsoniansource.org/display/primarysource/viewdetails.aspx?TopicId=1032&PrimarySourceId=1148
http://www.smithsoniansource.org/display/primarysource/viewdetails.aspx?TopicId=1032&PrimarySourceId=1148
http://docsteach.org/documents/51842/detail?mode=browse&menu=closed&era%5B%5D=postwar-united-states&page=2
http://docsteach.org/documents/51842/detail?mode=browse&menu=closed&era%5B%5D=postwar-united-states&page=2
http://www.loc.gov/teachers/classroommaterials/primarysourcesets/naacp/
http://www.loc.gov/teachers/classroommaterials/primarysourcesets/political-cartoons/

Copyright © 2010-2014 by the Michigan Association of Intermediate School Administrators and Oakland Schools. 33

Lesson Framing
Quotes

 Who is responsible for social problems?

 How are foundational documents, informational texts, and literature connected?

 How do I read difficult historical texts?
“If we really wish to put an end to our ongoing international and social problems we must eventually declare
Earth and all of its resources as the common heritage of all the world's people.”
Jacque Fresco

Active
Engagement

Teacher Note: Both foundational documents (Lincoln’s Second Inaugural Address and Lyndon B. Johnson’s
Remarks Upon Signing the Civil Rights Bill) are complex in their own ways. Therefore, it is recommended that
you chunk the texts into three or more parts for each draft of the reading. These chunks do not have to be the
same length. Make your decisions about chunking the texts based on the reading abilities of your students and
in places where the text seems to take a turn or begin a new idea. (You may choose another speech that deals
with social issues, if you wish.)

Teacher models and thinks aloud:
Distribute copies of the speech transcripts and display your own copy.
Draft 1: Reading for the Central Idea and Details in Chunks of the Text.

 Read the chunk you plan to annotate. As you read, ask students to highlight words that seem to be
emphasized.

 Think aloud as you re-read the chunk of text. Pause after each paragraph to determine each paragraph’s
purpose. Annotate in the left margin about the type of details included in each paragraph:
 History: background knowledge, references to people, events from the past
 Current Events: news stories relevant to the occasion
 Views: the speaker’s ways of seeing the situation both past and present
 Statement: about the state of the union, the current position of America
 Foundational Knowledge: National Policy, Constitutional rights, democracy, American values, civil

rights, etc.

 Identify sentences that connect multiple paragraphs and state a central idea for a chunk of the text. STAR
and underline these sentences.

 Write a brief summary of the chunk in the margin. Summary will connect all the paragraphs in the chunk in
the margin.

 Discuss the process and how labeling, connecting, and summarizing the chunk will increase reading
comprehension of a long and complex historical text.

Model this process for two chunks.

Paired Reading: Students will continue the annotating process modeled. With a partner, they will complete the
summary of the next chunk.
Report Out: Students discuss the labeling and summaries. Also, they will begin brief conversations on the
message Lincoln is delivering. In what ways is his speech a representation of the times?

Active
Engagement

Students independently continue the reading process.
Report Out: With a partner, discuss the labeling and summaries. Also continue conversations on the message
Lincoln is delivering. What ideas are being emphasized?

Share  Display the Word Cloud as students discuss the diction in the speech.
 Which words are biggest (meaning most prevalent)? Find the five most used words in the transcript and

highlight them. What is the effect of those word choices?

Meta-
cognitive Exit
Slip

How did a first-draft reading process enable you to engage with and understand the text?

 Write about one of the following options below. Be specific. Cite details from the text in your response to
each item below.
Options
1. Discuss the ways you effectively engaged with a difficult and complex text while listening to the

speech. How did listening, highlighting, and summarizing chunks of the text help you understand
Lincoln’s central idea and purpose?

2. Discuss the ways you identified and labeled the paragraphs in the re-reading and how this labeling
supported you to identify the central idea and summarize the chunk. How did this reading process
help you understand Lincoln’s central idea and purpose?

 Then set two reading goals you will manage and self-monitor while reading the next text.

http://www.brainyquote.com/quotes/quotes/j/jacquefres428858.html
http://www.brainyquote.com/quotes/quotes/j/jacquefres428858.html
http://www.brainyquote.com/quotes/authors/j/jacque_fresco.html

Copyright © 2010-2014 by the Michigan Association of Intermediate School Administrators and Oakland Schools. 34

Active
Engagement 2

Teacher models and thinks aloud: Think aloud as you model Draft 2 reading with the first chunk of the text.
Draft 2: Reading for the Craft and Structural Decisions Used by the writer/speaker.
Reread key sections of the speech to study the craft and structural decisions Lincoln used to engage his
audience and to emphasize his key points.

 Craft: Identify examples of the craft Lincoln uses in this passage as well as other passages. How does
the craft contribute to meaning? Underline the craft and label its purpose in the left margin. Less is
more in close reading of craft and structure in long texts. Identify two or three craft decisions that
create emphasis and clarity of purpose (parallelism, repetition, transitional words and phrases, strong
verbs, or other craft you identify) to ensure the reader can tell the distinct points he is making as well
as tell the shifts in the content of the speech.

 Structure: Using the labels in the left margin, identify the structural organization in one chunk. Name
the organizational pattern: list, problem-solution, cause-effect, comparison-contrast, definition.
Create a theory suggesting why this organization pattern is effective and how it strengthens the central
idea of the chunk.

Reintroduce teaching point 6.2: Readers use strategies to decipher the challenging vocabulary in a seminal or
foundational text.

 Deciphering challenging vocabulary: Model how words might be used differently in this historical
context than what students are used to. What new meaning does this word seem to have in this
context? (For example, the word “insurgent” may hold different connotations for students in today’s
historical context than it did in Lincoln’s time.) Think aloud as you point out what the word might mean
in Lincoln’s speech and how that might be different from what we would think of nowadays.

Paired Work. Using the same process, partners will identify the craft and structural decisions in a second chunk
identified by the teacher.
Report Out: Discuss the findings of pairs.

Independent
Practice 2

Independent Work. Using the same process, individuals will identify the craft and structural decisions in a third
chunk chosen by the student. Students also find five words that might be used differently in this historical
context than what they are used to. What different meanings do these words seem to have in this context?

Share

Turn and Talk: Partners turn and talk to share and compare their findings.
Report Out: Discuss the findings of individuals to draw conclusions about the patterns they are finding in
Lincoln’s craft and structure as well as their ideas about the challenging vocabulary.

Independent
Practice 3

Draft 3: Reading to consider the implications.
Students re-read and review annotations to complete the MY THINKING: LINCOLN’S SECOND INAUGURAL

Small Group
Conversation

Turn and Talk in Small Groups: Using your notes gathered during independent practice and completing the
handout, discuss the essential questions below. Elect a recorder and reporter who will share your group’s
thinking.
Essential Questions:

 What are historically significant social issues?

 How does a social issue connect to foundational documents?

 Who is responsible for social problems?

 How are foundational documents, informational texts, and literature connected?

Share Whole Class Discussion on Essential Questions and Student Thinking

 Ask multiple groups to report their thinking and conclusions from the readings, citing evidence from
the readings to support their thinking.

 Students and reporters from student small groups use the handout analysis to answer and explore the
essential questions.

Meta-cognitive
Exit Slip

How does multi-draft reading support you and challenge you to manage complex texts?
Goal Setting: Name two habits you would like to adopt to use when reading the next foundational text. Explain
why these habits will enable you to be an effective reader.

Extension PAIRED READING—TEXT 2
TEACHER NOTE: Read a second foundational document. In this unit on social issues, “Lyndon B. Johnson’s
Remarks Upon Signing the Civil Rights Act” is recommended. Following the same lesson, instruct students how to
read in a multi-draft process.
Do the OUR THINKING—Analyze Multiple Texts to connect the two readings and allow students to draw
conclusions and see historical connections to contemporary social problems.

35

Copyright © 2010-2014 by the Michigan Association of Intermediate School Administrators and Oakland Schools

Informational Reading 12: Session 6

MY THINKING: Lincoln’s Second Inaugural Address

What social problems does Lincoln address in his speech? What claims does he
make about them?

Cite details in the text that support your answer.

 Who is responsible for social problems?

Does Lincoln’s speech have an impact on your thinking about current social
problems? What details create your reaction?

How do foundational documents relate to current social problems?
disobedience?

36

Copyright © 2010-2014 by the Michigan Association of Intermediate School Administrators and Oakland Schools

Informational Reading 12: Session 6

MY THINKING: Lyndon B. Johnson’s Remarks Upon Signing the Civil Rights Bill, 1964

What social problems does Johnson address in his speech? What claims does he
make about them?

Cite details in the text that support your answer.

 Who is responsible for social problems?

Do Lyndon B. Johnson’s remarks have an impact on your thinking about social
problems? What details create your reaction?

How do foundational documents relate to current social problems?

37

Copyright © 2010-2014 by the Michigan Association of Intermediate School Administrators and Oakland Schools

Informational Reading 12: Session 6

OUR THINKING: Analyze Multiple Texts

 How do foundational documents in American History spell out a citizen’s role
in resolving social problems? How do these texts spell out the government’s
role in resolving these problems?

 What evidence from these foundational documents supports your thinking?

 Who holds more responsibility for social problems, the government or
individuals?

What are your reactions to the readings? Explain what details in the text(s)
caused you to react in these ways.

How do foundational documents relate to current social problems?

38

Copyright © 2010-2014 by the Michigan Association of Intermediate School Administrators and Oakland Schools

 Session 7

Concept Interacting with Multiple Texts: Integration of knowledge and ideas

Teaching Point 5.1 Readers explore a variety of texts to discover interests and gain expertise on a topic.
5.2 Readers evaluate the validity of Internet-based texts.

Preparation  Work with the media specialist to either arrange for your class to meet in the media center or have
a cart of useful texts in your classroom that students might borrow. If you are really struggling with
access to texts, you might prepare text sets on a variety of social issues that students choose.

 Prepare multiple copies of the handout “Reading a Range of Texts to Build Knowledge,” included
after this session. They should be cut in half lengthwise to be used as bookmarks.

 Select a short nonfiction piece to model. As a model, we will use the Wikipedia article on the topic
of poverty: http://en.wikipedia.org/wiki/Poverty

 Arrange to have a document camera or projector available to show the model article.
* It is likely this session will actually take a few days, so students have adequate time to read
extensively about their chosen topics.

 Prepare copies of the handout “Judging the Validity of Internet-Based Sources,” included after this
session

 Arrange to hold your class in a computer lab so that students can navigate through Internet sources
during the session.

 Locate some websites that would be good to examine for the purposes of this lesson.

 Have a projector available to project the website for all to see, or make copies of the pages from the
website.

Essential Question(s)/
Lesson Framing Quotes

What are historically significant social issues?
Which social issues are relevant to me?

Teaching Point 7.1

Readers explore a variety of texts to discover interests, gain expertise on a topic.

Active Engagement  Review the teaching point.

 Show students the Wikipedia article “Poverty.” Think aloud as you look at all of the sections of the
text. Discuss what kinds of information one might find and what directions for other texts the article
might lead a reader to locate for further reading. Notice:
o that the Contents are listed at the beginning of the article to show readers what subtopics to

expect;
o the blue hyperlinks that allow users to find another article on that detail;
o the text features like photographs and graphics;
o the See Also category that includes a list of hyperlinks;
o the Notes, Bibliography and External Links sections that might offer directions for further

reading.

 Discuss why an online or print encyclopedia might be a great starting point for investigating a topic,
as it offers key words and ideas, and can point the user in other directions for a deeper
understanding of the topic.

Fill out a sample bookmark to demonstrate how the bookmarks will be used to collect information. See
model below.

Independent Practice

Students read a variety of texts about their chosen topic, being sure to choose texts that are at
appropriate reading levels. They should read from a variety of subgenres and find several texts that help
them to build knowledge. They collect their findings on the “Reading a Range of Texts to Build
Knowledge” bookmarks. This could also be done electronically if computers are accessible.

Share

 In small groups, students summarize some of their findings about their chosen topics. They share
what kinds of sources were the most helpful.

 In a class discussion (on the second day, if doing this lesson over a couple days), ask students to
share where to find the various sub-genres of nonfiction and why they would use each particular
type. Record findings on the board.

Teaching Point 7.2 Readers evaluate the validity of Internet-based texts.

Active Engagement  Review the teaching point.

 Explain that not all Internet sources are valid, trustworthy, or well founded. Many cannot be trusted
for solid information. Students should always analyze the website to see whether it is a valid

http://en.wikipedia.org/wiki/Poverty

Copyright © 2010-2014 by the Michigan Association of Intermediate School Administrators and Oakland Schools. 39

resource to use.

 Distribute the handout “Judging the Validity of Internet-Based Sources.”

Teacher models and thinks aloud: Model the examination of a few websites for validity as the students
follow along. Be sure to show one website that is valid and also one that does not pass the criteria for
validity.

With a partner, students analyze a self-selected website for validity.

Share Students could be asked to volunteer to share their findings with the whole class.

Independent Practice

Students surf the web and find a few related websites that they would like to examine for validity. They
fill out their handouts for each website. (You could require more or fewer, depending upon time
constraints and student familiarity with this type of work.)

Assessment Handouts could be collected.

Extension

Students continue reading nonfiction texts about their chosen topic and collecting information on the
“Reading a Range of Texts to Build Knowledge” bookmarks. They continue to evaluate those texts for
their validity and possible future use in their research.

Copyright © 2010-2014 by the Michigan Association of Intermediate School Administrators and Oakland Schools. 40

Session 7: Reading a Range of Texts to Session 7: Reading a Range of Texts to

Build Knowledge Build Knowledge

Source: Source:

Key points: Key points:

Interesting Quote: Interesting Quote:

Copyright © 2010-2014 by the Michigan Association of Intermediate School Administrators and Oakland Schools. 41

Session 7: Reading a Range of Texts to Session 7: Reading a Range of Texts to

Build Knowledge MODEL Build Knowledge

Source: en.wikipedia.org/wiki/poverty Source:

Key points: Key points:

The World Bank fights to reduce poverty.

Poverty used to be considered unavoidable.

These factors are considered as part of

poverty:

Precarious livelihoods

Excluded locations

Physical limitations

Gender relationships

Problems in social relationships

Lack of security

Abuse by those in power

Dis-empowering institutions

Limited capabilities

Weak community organizations

Interesting Quote: Interesting Quote:

Poverty is the state of one who lacks a

certain amount of material possessions or

money.

Absolute poverty or destitution

 refers to the deprivation of basic human

needs, which commonly includes food, water,

sanitation, clothing, shelter, health care and

education.

Relative poverty is defined

contextually as economic inequality in the

location or society in which people live.

Copyright © 2010-2014 by the Michigan Association of Intermediate School Administrators and Oakland Schools. 42

Session 7: Judging the Validity of Internet-Based Sources handout*

Name:

Social problem being studied:

Part One-
Surf the web and find a three related websites that you would like to examine for validity. Fill out the handout for each

website.

AUTHORITY

Web site title:

Bibliographic citation:

(Author’s name/Title/Date

of Publication/URL)

Web site title:

Bibliographic citation:

(Author’s name/Title/Date

of Publication/URL)

Web site title:

Bibliographic citation:

(Author’s name/Title/Date

of Publication/URL)

1. Is it clear who is responsible for the

contents of this page?

Yes No Yes No Yes No

2. Is there a way of verifying the legitimacy

of the page’s sponsor?

(Phone number or postal address to contact for

more information?)

Yes No Yes No Yes No

3. Are the author’s qualifications for writing

on this topic clearly stated?

Yes No Yes No Yes No

ACCURACY

1. Is there a bibliography or footnotes to show

sources of information?

Yes No Yes No Yes No

2. Is the information free of grammatical,

spelling and other typographical errors?

Yes No Yes No Yes No

3. If there are charts and/or graphs containing

statistical data, are they clearly labeled and

easy to read?

Yes No Yes No Yes No

OBJECTIVITY

1. Is the purpose of the document clearly

stated (to inform/explain; to

persuade/advocate a position; to sell)?

Yes No Yes No Yes No

2. Does the website label the contents as fact

or opinion?

Yes No Yes No Yes No

3. If there is any advertising on the page, is it

clearly differentiated from the informational

content?

Yes No Yes No Yes No

TIMELINESS

1. Are there dates on the page to indicate

when the page was written and/or last

updated?

Yes No Yes No Yes No

2. Do graphs, charts, etc. clearly state the

date the information was gathered?

Yes No Yes No Yes No

*Note: This checklist is adapted from Web Wisdom: How to Evaluate and Create Information Quality on the Web, copyright Jan Alexander and
Marsha Ann Tate 1996-1999, and from the Website Validation Form from the Clarkston High School Media Center.

Copyright © 2010-2014 by the Michigan Association of Intermediate School Administrators and Oakland Schools. 43

Part Two-The Believing and Doubting Game

After examining the website and answering “yes” or “no” to the checklist items, take a look at how many times you

circled “yes,” and how many times you circled “no.” Now play Peter Elbow’s “Believing and Doubting” game. First

pretend that you believe that the website is valid and explain why. Next pretend that you doubt that it is valid and explain

why. Compare your responses and then decide whether the website is valid and therefore a trustworthy resource to learn

from.

Why do you believe that website #1 is valid?

Why do you doubt that website #1 is valid?

 Now that I have considered the validity of this website, I believe/don’t believe that website #1 is valid. (circle one)

Why do you believe that website #2 is valid?

Why do you doubt that website #2 is valid?

 Now that I have considered the validity of this website, I believe/don’t believe that website #2 is valid. (circle one)

Why do you believe that website #3 is valid?

Why do you doubt that website #3 is valid?

 Now that I have considered the validity of this website, I believe/don’t believe that website #3 is valid. (circle one)

44

Copyright © 2010-2014 by the Michigan Association of Intermediate School Administrators and Oakland Schools

Session 7: Judging the Validity of Internet-Based Sources handout* - Model

Name:

Subject to study: Frogs

Part One-
Surf the web and find a three related websites that you would like to examine for validity. Fill out the handout for each

website.

AUTHORITY

Web site title: Frogs

Bibliographic citation:
(Author's name/Date of
Publication/URL)
Jim Spadaccini, project
manager, art direction,
digital video & audio.
John Fowler, layout,
design.
Gary Crounse, original
exhibit graphics and
elements
Lowell Robinson,
interactive exhibits.
Pearl Tesler, author: "The
Amazing Adaptable Frog"
Mary K. Miller, author:
"Inside the Lab and out in
the Field"
Douglas Fox, author:
"Cold-blooded Solutions to
Warm-blooded Problems"
Amy Snyder, author &
photographer: "Rayne,
Louisiana: Frog City USA"
Noel Wanner, author:
"Frog Myths Across
Cultures"
Khristine Page , illustrator:
"Frog Myths Across
Cultures"/1999/
http://www.
exploratorium.edu/frogs/

Web site title: Lost world
of fanged frogs and giant
rats discovered in Papua
New Guinea

Bibliographic citation:
(Author's name/Date of
Publication/URL)

Robert Booth/ September
7, 2009/
http://www.guardian.co.
uk/environment/2009/se
p/07/discovery-species-
papua-new-guinea

Web site title:

Bibliographic
citation: (Author's
name/Date of
Publication/URL)

Unknown author/
unknown date of
publication/
http://www.thefrog.
org/

1. Is it clear who is responsible for the contents
of this page?

Yes No Yes No Yes No

2. Is there a way of verifying the legitimacy of
the page's sponsor?
(Phone number or postal address to contact for
more information?)

Yes No Yes No Yes No

3. Are the author's qualifications for writing on
this topic clearly stated?

Yes No Yes No
Journalist for a
newspaper

Yes No

ACCURACY

1. Is there a bibliography or footnotes to show
sources of information?

Yes No Yes No
But it’s a newspaper
article

Yes No

2. Is the information free of grammatical, Yes No Yes No Yes No

http://www.guardian.co.uk/environment/2009/sep/07/discovery-species-papua-new-guinea
http://www.guardian.co.uk/environment/2009/sep/07/discovery-species-papua-new-guinea
http://www.guardian.co.uk/environment/2009/sep/07/discovery-species-papua-new-guinea
http://www.guardian.co.uk/environment/2009/sep/07/discovery-species-papua-new-guinea

Copyright © 2010-2014 by the Michigan Association of Intermediate School Administrators and Oakland Schools. 45

spelling and other typographical errors?

3. If there are charts and/or graphs containing
statistical data, are they clearly labeled and easy
to read?

Yes No Yes No Yes No
No charts or graphs

OBJECTIVITY

1. Is the purpose of the document clearly
stated? (To inform/explain; to
persuade/advocate a position; to sell)

Yes No Yes No Yes No

2. Does the website label the contents as fact
or opinion?

Yes No Yes No
It’s a newspaper, so it’s
implied.

Yes No

3. If there is any advertising on the page, is it
clearly differentiated from the informational
content?

Yes No
No ads

Yes No
It’s along the side of the
page.

Yes No
No advertising

Timeliness

1. Are there dates on the page to indicate when
the page was written and/or last updated?

Yes No Yes No Yes No

2. Do graphs, charts, etc. clearly state the date
the information was gathered?

Yes No Yes No Yes No
No charts or graphs

*Note: This checklist is adapted from Web Wisdom: How to Evaluate and Create Information Quality on the Web, copyright Jan Alexander and

Marsha Ann Tate 1996-1999, and from the Website Validation Form from the Clarkston High School Media Center.

Part Two-The Believing and Doubting Game

After examining the website and answering “yes” or “no” to the checklist items, take a look at how many times you

circled “yes,” and how many times you circled “no.” Now play Peter Elbow’s the Believing and Doubting Game. First

pretend that you believe that the website is valid and write why. Next pretend that you doubt that it is valid and write why.

Compare your responses and then decide whether the website is valid and therefore a trustworthy resource to learn from.

Why do you believe that website #1 is valid?

This website has clearly labeled creators, and a museum, Exploratorium, is the main website. The information has lots of

bibliographic information, and this website is not set up to sell anything, only to educate people.

Why do you doubt that website #1 is valid?

The only reason to doubt the information is that some of the information was originally posted in 1999 and hasn’t been updated since

then.

 Now that I have considered the validity of this website, I believe/don’t believe that website #1 is valid.

Why do you believe that website #2 is valid?

It’s the companion website for an actual newspaper. It has the author and publication date clearly stated. There is contact

information, the people interviewed for the article are clearly identified, and there are actual photographs from the place the frogs

were discovered. It doesn’t have spelling errors, and the ads are all located along the side of the page, separate from the article.

Why do you doubt that website #2 is valid?

There are ads on the page, but I would expect that in a newspaper.

 Now that I have considered the validity of this website, I believe/don’t believe that website #2 is valid.

Why do you believe that website #3 is valid?

The photographs are great, and there are lots of interesting links and activities.

Why do you doubt that website #3 is valid?

There is no author information, no publication data, it’s unclear whether this site is for education or something else, and it lacks any

bibliographic information to indicate where the information is from.

 Now that I have considered the validity of this website, I believe/don’t believe that website #3 is valid.

46

Copyright © 2010-2014 by the Michigan Association of Intermediate School Administrators and Oakland Schools

 Session 8

Concept Interacting with Multiple Texts: Integration of knowledge and ideas

Teaching Point Readers reflect upon their learning about a topic. They make the connections between multiple
texts.

Preparation  Secure access to a projector, butcher paper, or other way to chart your thinking that students
can all see.

 Have copies of the texts your will model with. They should be texts the students are already
familiar with from previous lessons.

 Prepare ahead of time to fill in several examples on the Venn diagram used in the active
engagement.

 Tell students to bring copies of texts from the last session to analyze today.

 Prepare copies of the annotated bibliography handout, included after this session.

 Prepare copies of the post-unit assessment, included after this session.

 Prepare copies of the post-unit assessment rubric, included after this session.

Suggested Materials Optional: Sticky notes could be used to have students record their connections between texts and
then transfer them to the organizational document.

Essential Question(s)/
Lesson Framing Quotes

What are historically significant social issues?
How does a social issue connect to foundational documents?
How are foundational documents, informational texts, and literature connected?

Active Engagement Teacher models and thinks aloud: Model your thinking as you begin filling out a Venn Diagram (or
any other organizational tool of your choosing). Make as many overlapping circles as needed. Label
it with three (or more) of the texts that you have read. Model your thinking as you insert a few
examples on the diagram and answer the following questions: What do these texts have in
common? How do they differ? What conclusions might one come to when examining these
similarities and differences?

Pair Work: Have students work in pairs to find at least one more similarity and one more difference
to insert into the Venn Diagram. The pairs hypothesize about the implications of those similarities
and differences.

Independent Practice

Mini-task: Students create a Venn Diagram (or other organizational tool) from their own texts from
the previous session and work independently to find as many examples of similarities and
differences as they can. After completing the chart, they hypothesize about the implications of
these similarities and differences.

Post-Unit Assessment Post-unit assessment task:

 Distribute copies of the annotated bibliography handout, included after this session.

 Distribute copies of the post-unit assessment, included after this session.

 Distribute copies of the post-unit assessment rubric, included after this session.

Metacognitive Exit Slip

Students write what they noticed when they organized their thinking about multiple texts. What did
they notice as similarities and difference between their texts? What conclusions can they come to
about these similarities and differences?

47

Copyright © 2010-2014 by the Michigan Association of Intermediate School Administrators and Oakland Schools

Post-Unit Summative Assessment Task

Students reflect upon their learning about a topic. They make the connections between multiple informational texts.

This reflection is based on the three concepts from the Common Core State Standards to assess reading growth:

 Key Ideas and Details

 Craft and Structure

 Integration of Knowledge and Ideas
Task List:
4. Annotated Bibliography. See handout
5. Topic Identification and Interest: What social issues are important to me? After reading literature and informational texts on

a variety of social issues and doing a quick survey of online texts, write a paragraph that answers the task question and
explains your interest in the topics you identified which are related to social issues. Explain why you would like to do further
research on these social problems. Support your discussion with evidence from the texts.

6. Reading Process Reflection: Write a reflection that answers the prompt below about the skills and strategies you use when
you read and explain how this work has affected your learning and reading process. Review your Pre-Unit Assessment Survey
and Indicate which strategies you use before, during and after reading. Prompt: Over the course of this unit, how have I
changed in my ability to read effectively in 2 areas listed below?

 Identify central idea

 Cite key details and explain evidence

 Analyze craft and structure to identify author intent

 Integrate knowledge and ideas within or across texts

Post-Unit Summative Rubric: Tasks demonstrate student’s use of reading process and reflection in an independent
performance.

 Highly Proficient

Proficient Developing

Attempting

Identify central idea States a complex
central idea that
addresses multiple
meanings intended by
the author.

States a relevant
central idea.

States a somewhat
relevant central idea.

States a central idea.

Cite evidence Cites multiple specific
details that serve as
key evidence. Uses
language from the
text.

Cites 2 specific details.
Uses language from
the text.

Cites 1-2 details
(general information)
from text.

States general
summary of text.

Explain evidence Explains evidence by
connecting evidence
in multiple ways to
the central idea.

Explains evidence by
connecting evidence
to the central idea.

Summarizes evidence
or restates central
idea.

States general
summary of text.

Analyze craft and
structure

Names craft or
structure used and
explains purpose or
function.

Names craft or
structure used and
effect on reader.

Names craft or
structure used.

Integrate
knowledge and
ideas within and
across texts

Connects ideas in two
texts through analysis
of craft, structure, or
historical evidence.

Connects ideas in two
texts to identify
similarities and
differences.

Makes reference to
two texts sets.

Reflective reading
process

Always uses strategies
before, during and
after reading.

Frequently or
effectively uses
strategies before,
during and after
reading.

Occasionally uses
strategies before,
during and after
reading.

Infrequently or never
uses strategies before,
during and after
reading

Copyright © 2010-2014 by the Michigan Association of Intermediate School Administrators and Oakland Schools. 48

Annotated Bibliography Template

Topic Genre Title/Author/URL Description of Text
Civil
Rights

Art

Norman Rockwell, “The Problem We All Live
With”
http://www.ringling.org/uploadedFiles/Resource
s/Education/Details/InSearchofNormanRockwelld
ocentpacketfinal.pdf

This painting was in the 1964 Look magazine. It
portrayed the forced integration of a school with a
small black child walking between four men in suits
with arm bands. The child was Ruby Bridges, who
was the only black child to integrate William Frantz
school in New Orleans.

49

Copyright © 2010-2014 by the Michigan Association of Intermediate School Administrators and Oakland Schools

 Session 9

Concept Key Ideas and Details

Teaching Point Informational Text readers subscribe to RSS feeds in order to obtain information on a topic from
frequently updated works, such as news services, websites and blogs.

Preparation Make arrangements to be in a computer lab.
Practice setting up an RSS feed of your own.

Suggested Materials  Several different tools could be used to access an RSS feed. A few of them are: Google Reader:
www.google.com/reader, Bloglines: www.bloglines.com/ , Netvibes: www.netvibes.com/, or
NewsGator: www.newsgator,com/

 Other helpful resources: http://www.whatisrss.com/,
http://email.about.com/od/rssreaderswin/tp/top_rss_windows.htm,
http://www.nytimes.com/services/xml/rss/index.html,

Essential Question Which social issues are relevant to me?

Active Engagement Explain that RSS (Really Simple Syndication) feeds are used to get constant updates from
frequently updated works on the Internet. The information is compiled and subscribers can get the
information from many sources all delivered to them in one place for easy reading, much like a
magazine subscription that is delivered to your door—only this works digitally.

 Model how you set up an RSS feed by actually setting up an account and subscribing to one or
more feeds. Show students how to find relevant sites by using the aggregator’s search
function.

 Model how to access the feeds and read through the current postings.

 Describe how using this tool would help you to stay informed on a social problem of your
choice.

Independent Practice

Students set up their own RSS feeds based on their social issue choices. They spend time reading
posts that relate to their social issues. They will be able to use this information in the subsequent
unit.

Share

Choose two or three students to use as positive models. Ask the students to state what they have
discovered from their RSS feeds.

http://www.google.com/reader
http://www.bloglines.com/
http://www.netvibes.com/
http://www.newsgator,com/
http://www.whatisrss.com/
http://email.about.com/od/rssreaderswin/tp/top_rss_windows.htm
http://www.nytimes.com/services/xml/rss/index.html

Copyright © 2010-2014 by the Michigan Association of Intermediate School Administrators and Oakland Schools. 50

Works Cited

Ackley, Katherine, ed. Perspectives on Contemporary Issues: Readings Across Disciplines, 4th ed. Boston: Thomson

Wadsworth, 2006. Print.

Alexander, Jan, and Tate, Marsha Ann. Web Wisdom: How to Evaluate and Create Information Quality on the Web

Mahwah, New Jersey: Lawrence Erlbaum Associates, 1999. Print.

Bartel, Julie and Holley, Pam. Annotated Book Lists for Every Teen Reader: The Best from the Experts at YALSA-BK. New

York, New York: Neal-Schuman Publishers, Inc., 2011. Print.

Elbow, Peter. Writing Without Teachers. New York, New York: Oxford University Press, 1998. Print.

Gallagher, Kelly. Deeper Reading: Comprehending Challenging Texts, 4—12. Portland,

ME: Stenhouse Publishers, 2004. Print.

Hicks, Troy. The Digital Writing Workshop. Portsmouth, NH: Heinemann, 2009. Print.

“Poverty.” Wikipedia, The Free Encyclopedia. Wikimedia Foundation, Inc. 10 March 2013. Web. 10 March 2013.

Wilhelm, Jeffrey et. al. Get It Done! Writing and Analyzing Informational Texts to Make Things Happen. Portsmouth, NH:

Heinemann, 2012. Print.

Wormeli, Rick. Summarization in any Subject: 50 Techniques to Improve Student Learning. Association for Alexandria,

VA: Association for Supervision and Curriculum Development, 2005. Print.

